

ALLIGATOR SNAPPING TURTLE

Alligator snapping turtles are the largest freshwater turtles in North America. They weigh between 155 and 175 pounds. They are characterized by three large, pronounced ridges, or keels, that run from the front to the back of the carapace. With powerful jaws and a large head, the alligator snapping turtle looks very primitive and has been called the dinosaur of the turtle world.

The alligator snapping turtle is a state endangered species.


Dept. of Natural Resources 402 W. Washington St., W273 Indianapolis, IN 46204 (317) 232-4080

www.wildlife.IN.gov

DESCRIPTION: The alligator snapping turtle (Macroclemys temminckii) is one of the largest freshwater turtles in the world, with adults sometimes exceeding two feet in shell length. Maximum weight can reach nearly 250 pounds. Its size and appearance give this creature a prehistoric likeness. The back of the shell is distinctly jagged and the top of the shell (carapace) has three rows of "spikes" or knobs running lengthwise along entire length of the shell. The bottom of the shell is reduced, forming a cross-like shape. Skin coloration ranges from brown to grayish in color, and is lighter on the underside of the turtle. Alligator snapping turtles have large heads with strongly hooked beaks, and the tail is about as long as the carapace. A small, worm-like appendage can sometimes be seen inside the mouth when the creature is agape. This worm-like structure serves as a lure, enticing fish to enter into its open mouth.

Although alligator snapping turtles are often confused with the common snapping turtle, alligator snappers have a noticeably more jagged shell and larger head. Alligator snapping turtles also have an extra row of scales (scutes) located near the bridge of the shell where the top and bottom meet. The common snapping turtle has only one row of scutes between the carapace and plastron.

STATUS: The range of the alligator snapping turtle reaches from southern Georgia, west to eastern Texas and northward up the Mississippi River system reaching as far north as southeast lowa. The status of the alligator snapping turtle in Indiana is uncertain. Records for extreme southwest Indiana date back to the 1800's, but very few have been taken in the past decades. Alligator snappers were thought to have been completely eliminated (extirpated) from Indiana until one was found in 1991 near the White River in Morgan County. Since then, no specimens have been documented in the state. They are considered an endangered species in Indiana.

(Continued)

ALLIGATOR SNAPPING TURTLE PAGE 2

HABITAT: Alligator snapping turtles seem to prefer deep pools in large rivers, but have been found to occur in bayous, lakes, swamps, and smaller streams.

DIET: The diet of the alligator snapping turtle is variable and may include fish, snakes, salamanders, crayfish, clams, mussels, mammals, plant roots, and birds.

REPRODUCTION: Nesting is thought to take place from April to June, with females laying from 9 to 44 eggs in a subterranean cavity not far from water. The eggs hatch approximately three months later.

LIFESPAN: The alligator snapping turtle has been known to reach 70 years of age in captivity. Little is known concerning the lifespan of wild turtles.

BEHAVIOR: Alligator snapping turtles spend almost their entire lives in water, normally venturing onto land only to lay eggs. While beneath the water's surface, these turtles are able to use their unique worm-like appendage located on the bottom of their mouth to lure in potential prey. During this process, turtles situate themselves in a dug-out depression, remaining

motionless with mouth agape, wriggling the worm-like appendage. Fish finding the "worm" attractive may venture in to become the turtle's next meal. While these turtles are thought to be less aggressive than the common snapping turtle, the powerful bite of an alligator snapping turtle can be both painful and damaging to humans.

PREDATORS: Juveniles may be consumed by fish, otters, or wading birds; and raccoons have been known to raid nests. The only predator of adult alligator snapping turtles is thought to be humans.

CAUSES OF DECLINE: Indiana is at the periphery of this turtle's range; consequently, alligator snapping turtles were probably never very abundant in the state. However, they were probably more common in extreme southwestern Indiana a century ago. Reasons for a possible decline in Indiana are not well understood.

MANAGEMENT: The legal protection afforded by its Endangered status offers protection for the alligator snapping turtle in Indiana, but management strategies can be difficult to develop for extremely rare species.

The Indiana Nongame Fund needs your help.

The Indiana Nongame Fund is supported entirely by donations. More than 750 species of nongame and endangered wildlife and their habitat are protected

because of your generosity. Find out how you can make a contribution to the Indiana Nongame Fund. Visit our website.

www.wildlife.IN.gov

